Presentation to Water Policy Task Force # City of San Diego 2012 Long-Range Water Resources Plan November 27, 2012 ### What is the 2012 LRWRP? - High-level strategy for City's water resources - Evaluates water supply and demand-side options against multiple planning objectives - Takes a long-range viewpoint, through year 2035 - Addresses risk and uncertainty of future conditions ## Goals of 2012 LRWRP - Evaluate emerging issues such as: climate change, energy footprint, emerging contaminants of water sources - Re-assess objectives and stakeholder values - Update water demand projections and water supply options - Update imported water availability and costs - Determine preferred future supply mix - Develop adaptive and flexible implementation strategy # Relation to Other Planning Work ### **LRWRP** - Strategic planning - Conceptual analysis - Examines tradeoffs between alternatives - Develops overall targets for supply demand-side programs ### **UWMP** - Required by State every five years - Compares supplies and demands under normal & dry years - Summarizes conservation & drought management # Master Plans and Studies - Facilities plans for water & recycled water - Groundwater management plans & studies #### CIP - Identified projects for near-term implementation - Detailed cost and schedule information ## 2012 LRWRP Planning Process - An open, participatory planning - Stakeholder driven process - The evaluation process relied on - engineering expertise - past technical studies - water demand forecasting - simulation models & decision tools ### **Stakeholders** Don Billings Independent Rates Oversight Committee Gordon Hess, P.E. San Diego Regional Chamber of Commerce Sean Karafin San Diego County Taxpayers Association Mike McSweeney **Building Industry Association of San Diego** Jim Peugh Independent Rates Oversight Committee Glen Schmidt Schmidt Design Group, Inc. Irene Stallard-Rodriguez Independent Rates Oversight Committee Yen Tu City 10 Representative Gail Welch **Independent Rates Oversight Committee** Daniel Wery San Diego Section of the American Planning Association Jill Witkowski San Diego Coastkeeper # 2012 LRWRP Planning Process # 2012 LRWRP Planning Process Meeting #1 Define Planning Objectives and Performance Measures Meeting #2 Define Options and Build Portfolios Meeting #3 Evaluate and Rank Portfolios ➤ Evaluate performance of portfolios using the City's water resources simulation model ➤ Rank portfolios using decision model ➤ Perform Sensitivity Analyses Perform Sensitivity AnalysesIdentify common options in top portfolios Meeting #4 Develop Adaptive Implementation Strategy ➤ Trade-off Analysis of benefits and cost for top portfolios ➤ Determine "No Regret" Nearterm actions ➤ Identify risks that would trigger the need for additional actions ➤ Develop Long-term Strategy based on Risk Triggers The outcome of the plan is a water resources strategy that identifies nearterm actions, with long-term strategies to adapt to future changing conditions. Every five years (or less), the City will monitor and assess the current state of it's water supplies and determine whether an adjustment of the long-term strategies is needed. # 2012 LRWRP Objectives **Imported Water** **Other Concepts Considered** Increased imported water purchases from SDCWA Other groundwater, recycled, imported, etc. # Range of Options Considered | | | Range of Supply | | |---|---------|-----------------|--------------------| | Supply Category | Options | Yields (AFY) | Cost (\$/AF) | | Conservation | | | | | Increase local conservation programs within San Diego | 2 | 6,750 – 14,150 | \$200 –\$500 | | Groundwater | | | | | Increase groundwater supply within San Diego | 6 | 500 – 10,000 | \$1,400 - \$4,100 | | Recycled Water for Non-Potable Reuse ¹ | | | | | Increase reuse of treated wastewater for non-potable applications such as | | | | | landscape irrigation | 2 | 2,700 – 5,500 | \$2,100 - \$10,900 | | Recycled Water for Indirect Potable Reuse ¹ | | | | | Reuse of Purified treated wastewater for indirect potable reuse | 3 | 16,800 - 89,600 | \$2,100 - \$4,700 | | Rainwater Harvesting | | | | | Capture of urban runoff for water supply | 2 | 100 - 416 | \$6,400 - \$19,800 | | Graywater | | | | | Non-sewage, on-site household wastewater that can be reused | | | | | for non-potable uses | 1 | 2,575 | \$13,500 | | Ocean Desalination | | | | | Pay higher purchase cost to SDCWA in exchange for more reliable ocean | | | | | desalination water | 1 | 10,000 | \$3,100 | As Needed and **Available** NA 100 - 56,000 1 6 24 Total: \$1,700 NA \$200 - \$19,800 ## **Initial Portfolios** | Portfolio Name | Portfolio Definition/Description | |---|---| | 1. Baseline (Status Quo) | Only existing water supply and conservation is included in this portfolio. Over time, the reliance on imported water from San Diego County Water Authority (SDCWA) will increase to meet growing water demands. | | 2. Maximize Reliability | Options included in this portfolio are those that have little to no hydrologic variability (and therefore not subject to droughts or climate change), and are owned/operated by the San Diego Public Utilities Department (SDPUD) or SDCWA. Options that rely on solely consumer behavior or customer maintenance are not included as they are not as reliable into the future. | | 3. Minimize Cost | Options included in this portfolio are those that have a unit cost (\$/AF) less than projected cost of imported water from SDCWA. | | 4. Minimize Local
Environmental
Impacts | Options included in this portfolio are those that produce lower amounts of greenhouse gases (compared to imported water), those that have minimal or easily mitigated habitat impacts, and those that improve receiving water quality (rivers, streams, bays and natural groundwater). | | 5. Maximize Local
Control | Options included in this portfolio are those in which SDPUD and the City have control over in terms of cost, development and operations into the future. | | 6. Maximize Water Use
Efficiency | Options included in this portfolio are those that increase the efficiency of how water is used in the service area, including conservation, reuse, and capture of stormwater. | ^{*}Note existing water supplies and conservation are in every portfolio. Also, there will always be some reliance on imported water from SDCWA in every portfolio. # **Hybrid Portfolios** | Portfolio Name | Portfolio Definition/Description | | | |----------------|--|--|--| | 7. Hybrid 1 | Builds off the Minimize Cost Portfolio by adding Phase 1 Indirect Potable Reuse project | | | | 8. Hybrid 2 | Builds off the Maximize Water Use Efficiency portfolio by adding groundwater projects, but removing non-potable reuse with satellite treatment plants, graywater, and centralized stormwater capture | | | ^{*}Note existing water supplies and conservation are in every portfolio. Also, there will always be some reliance on imported water from SDCWA in every portfolio. ## **Evaluate Portfolios** # Common Elements in Top Portfolios | Resource Options | Hybrid 1 | Hybrid 2 | Max Efficiency | |--|----------|----------|----------------| | Active Conservation with Water Pricing Effects ¹ –20,900 AFY | • | | • | | Groundwater (either San Pasqual, Santee-El Monte, or Mission Valley) — up to 4,000 AFY | • | • | • | | Groundwater in San Diego Formation — additional 10,000 AFY | | | | | Indirect Potable Reuse (Phase 1) — 16,800 AFY | • | | • | | Indirect Potable Reuse (Phases 2 and 3) — up to additional 72,800 AFY | | | • | | Non-Potable Reuse from Satellite Plants — 5,500 AFY ² | | | • | | Rainwater Harvesting — 420 AFY | • | • | • | | Rainwater Harvesting — Additional 100 AFY | | | • | Options common to top-scoring portfolios ¹ Based on City of San Diego Water Demand Forecast Sensitivity Analysis dated July 2011, which evaluates the responsiveness of water demands to changes in the marginal price of water. ² Assumes yield from new satellite plants is additive to indirect potable reuse projects (they are not mutually exclusive). # Near-Term Actions with 1st Triggers # Proposed Adaptive Management Plan: Long-term Implementation # Projected 2035 Supply Mix Under Critically Dry Conditions Note: Savings from existing conservation programs (which are projected to be more than 42,000 AFY in 2035) are factored into the demand and supply balance and not shown here. # LRWRP Schedule | Milestone | Date | | |-------------------------------------|-----------------------|--| | Stakeholder Meeting on Draft Report | October 2012 | | | Report Finalized | November 2012 | | | IROC Presentation – tentative | January 2013 | | | NR&C- tentative | January/February 2013 | | | City Council - tentative | February 2013 | | ## **End of Presentation** # Sources of Imported Water Metropolitan Water District of Southern CA (MWD) & San Diego County Water Authority (SDCWA) ## Overview of Imported Water Issues #### **State Water Project (SWP)** Shortages from drought conditions and courtordered cutbacks in Bay-Delta pumping due to Endangered Species Act have resulted in water rationing across the state. #### **Colorado River Aqueduct (CRA)** Coming off an 8 year drought and over-allocation of water rights is forcing California to reduce its historical reliance. #### **Climate Change** California DWR estimates that future climate change could reduce SWP supplies 10 percent in normal years by 2050; similar reductions in CRA supplies could be expected.